crab cavities for the LHC Upgrade Frank Zimmermann Thanks to Kazunori Akai, John Byrd, Kazuhito Ohmi, Katsunobu Oide, Francesco Ruggiero, Joachim Tuckmantel, Tanaji Sen #### (1) need for beam-beam compensation - > nominal LHC parameters are challenging & "at the edge": - ❖ ~20% geometric luminosity loss from crossing angle - ❖ chaotic particle trajectories at 4-6σ due to long-range beam-beam effects - \triangleright if we increase #bunches or bunch charge, or reduce β^* : - Iong-range beam-beam effects require larger crossing angle - but geometric luminosity loss would be inacceptable! $$R_{\theta} = \frac{1}{\sqrt{1 + \Theta^2}}; \quad \Theta \equiv \frac{\theta_c \sigma_z}{2\sigma_x}$$ Piwinski angle luminosity reduction factor ## to boost LHC performance further various approaches have been proposed: - 1) increase crossing angle AND reduce bunch length (higher-frequency rf & reduced longitudinal emittance) [J. Gareyte; J. Tuckmantel, HHH-20004] - 2) reduce crossing angle & apply "wire" compensation [J.-P. Koutchouk] - 3) crab cavities → large crossing angles w/o luminosity loss [R. Palmer, 1988; K.~Oide, K. Yokoya, 1989; KEKB 2006] - 4) collide long intense bunches with large crossing angle [F. Ruggiero, F. Zimmermann, ~2002] #### history of s.c. crab cavity developments - CERN/Karlsruhe sc deflecting cavity for separating the kaon beam, 1970's, 2.86 GHz* - Cornell 1.5 GHz crab cavity 1/3 scale models 1991* - KEK 500 MHz crab cavity with extreme polarization, 1993-present, for 1-2 A current, 5-7 mm bunch length - FNAL CKM deflecting cavity, 2000-present* - KEK 2003 new crab cavity design for Super-KEKB, 10 A beam current, 3 mm bunch length, more heavily damped (coaxial & waveguide) - ❖ Daresbury is studying crab cavities for ILC, 2005 - Cornell and LBNL are interested in developing crab cavities for Super-LHC *** Padament Darashur *H. Padamsee, Daresbury Crab Cavity Meeting, April 2004 #### bunch shortening rf voltage: $$V_{rf} \approx \left[\frac{\varepsilon_{\parallel,rms}^2 c^3 C \eta}{E_0 2 \pi f_{rf}} \right] \frac{1}{\sigma_z^4} \approx \left[\frac{\varepsilon_{\parallel,rms}^2 c^3 C \eta}{E_0 2 \pi f_{rf}} \right] \frac{\theta_c^4}{0.7^4 16 \sigma_x^{*4}}$$ unfavorable scaling as 4th power of crossing angle and inverse 4th power of IP beam size; can be decreased by reducing the longitudinal emittance; inversely proportional to rf frequency #### crab cavity rf voltage: $$V_{crab} = \frac{cE_0 \tan(\theta_c/2)}{e2\pi f_{rf}R_{12}} \approx \frac{cE_0}{e4\pi f_{rf}R_{12}}\theta_c$$ proportional to crossing angle & independent of IP beam size; scales with $1/R_{12}$; also inversely proportional to rf frequency #### R12 & R22(R11) from MAD nominal LHC optics ## $V_{rf}[MV]$ #### crab cavity voltage for different $\theta_{\rm c}$'s & rf frequencies | crossing angle | 0.3 mrad | 1 mrad | 8 mrad | |----------------|----------|---------|--------| | 800 MHz | 2.1 MV | 7.0 MV | 56 MV | | 400 MHz | 4.2 MV | 13.9 MV | 111 MV | | 200 MHz | 8.4 MV | 27.9 MV | 223 MV | ^{*800} MHz would be too high for nominal LHC bunch length ### tolerance on R22 $$\Delta\theta_c(z) \cong \frac{R_{22}}{R_{12}} \left(\frac{\theta_c}{2}z\right)$$ z-dependent additional crossing angle $$\frac{\Delta\theta_c(2\sigma_z)\sigma_z}{2\sigma_x^*} = \frac{R_{22}}{R_{12}} \frac{\theta_c\sigma_z^2}{\sigma_x^*} << 1 \quad \text{corresponding Piwinski angle should be small}$$ $$R_{22} << \frac{R_{12}\sigma_x^*}{\theta_c\sigma_z^2} \approx 60 \mid$$ not a problem [for θ_c =1 mrad, σ_x =12 mm, R_{12} =30 m, σ_z =7.55 cm] ## KEKB crab cavity - Squashed cell operating in TM2-1-0 (x-y-z) - Coaxial coupler is used as a beam pipe - Designed for B-factories (1∽2A) **Squashed Crab cavity for B-factories** #### longitudinal space & crab frequency longitudinal space required for crab cavities scales roughly linearly with crab voltage; desired crab voltage depends on rf frequency); achievable peak field also depends on rf frequency; 2 MV ~ 1.5 m, 20 MV ~ 15 m frequency must be compatible with bunch spacing; wavelength must be large compared with bunch length; $$\Delta x'(z) \cong \frac{1}{R_{12}} \left(\frac{\theta_c}{2} z - \frac{\theta_c}{2} \frac{1}{6} \frac{c^2}{\omega_{rf}^2} z^3 \right) + \dots \qquad \omega_{rf} < \frac{\sqrt{6}c}{2\sigma_z} \cong 2\pi (775 \text{ MHz})$$ 400 MHz reasonable #### noise - > amplitude noise introduces small crossing angle; e.g., 1% jitter \rightarrow 1% θ_c /2 cross. angle tolerance <0.1% jitter from emittance growth - Phase noise causes beam-beam offset; tolerance on LHC IP offset random variation Δx_{max} ~10 nm, from emittance growth - → tight tolerance on left-right crab phase and on crab-main-rf phase differences $$\Delta \phi_{crab} \le \frac{\Delta x_{\text{max}} 4\pi}{\lambda_{rf} \theta_c}$$ $\Delta \phi$ <0.012° (Δt <0.08 ps) at θ_c =1 mrad & 400 MHz $\Delta \phi$ <0.04° (Δt <0.28 ps) at θ_c =0.3 mrad & 400 MHz #### comparison of timing tolerance with others | | KEKB | Super-
KEKB | ILC | Super-LHC | |------------------|----------------|----------------|-----------|-----------------| | σ_{x}^{*} | 100 μm | 70 μm | 0.24 μm | 11 μm | | θ_{c} | +/- 11
mrad | +/-15
mrad | +/-5 mrad | +/- 0.5
mrad | | Δt | 6 ps | 3 ps | 0.03 ps | 0.08 ps | IP offset of 0.2 σ_x^* IP offset of $0.001 \, \sigma_x^*$ ~10 nm → not more difficult than ILC crab cavity #### p emittance growth due to random offsets $$\frac{\Delta \varepsilon}{\Delta t} \approx \frac{n_{IP} 8\pi^2 (\Delta x)_{rms}^2 \xi_{HO}^2 f_{rev}}{\beta^*}$$ emittance growth from turn-by-turn random collision offsets Δx SuperLHC: $$\beta^*_{x,y}$$ =0.25 m, n_{IP} =2, ξ_{HO} =0.005, γ =7500, γ ε=3.75 μ m requiring less than 10%/hr emittance growth $$\Delta x_{rms}$$ < 8 nm ~ $10^{-3}\sigma^*$ $\Delta \phi$ < 0.008° at θ_c = 1 mrad & 400 MHz $\Delta \phi$ < 0.027° at θ_c = 0.3 mrad & 400 MHz # K. Ohmi, HHH-2004 diffusion rate from strong-strong simulation with BBSS for nominal LHC - $\sigma_x^2 = \sigma_{x0}^2 + Dt$ t: turn - D~1.4x10⁻¹⁵ $\Delta x [\mu m]^2$ K. Ohmi, HHH-2004 ## tolerance from Ohmi san's strongstrong simulation for nominal LHC - For Δx =1.6 μ m ($\delta \phi$ =5 degree) and τ =100, D~1.4x10⁻¹⁵ $\Delta x [\mu m]^2$, where $\sigma_x^2 = \sigma_{x0}^2 + Dt$, t: turn. - Tolerance is Δx =0.016 μ m, $\Delta \phi$ = 0.05 degree for τ =100, and Δx =0.0016 μ m, 0.005 degree for τ =1, for luminosity life time ~ 1 day for 300 μrad crossing angle and 400 MHz slightly worse than my simple estimate!? ## analytic theory of beam-beam diffusion (T. Sen et al., PRL77, 1051 (1996) M.P.Zorzano et al., EPAC2000) Diffusion rate due to offset noise. (round beam) $$D(J_{x}) = \frac{(C\sigma|\delta x|)^{2}}{8 - 4/\tau} \sum_{k=0}^{\infty} \frac{\sinh\theta(2k+1)^{2} G_{k}^{2}(a)}{\cosh\theta - \cos\left[2\pi(2k+1)v_{x}\right]}$$ $$G_{k} = \frac{\sqrt{a}}{\sigma} \left[U'_{k+1} + U'_{k}\right] + \frac{1}{\sqrt{a}\sigma} \left[(k+1)U_{k+1} - kU_{k}\right]$$ $$U_{k}(a) = \int_{0}^{a} \frac{1}{w} \left[\delta_{0k} - (2 - \delta_{0k})(-1)^{k} e^{-w} I_{k}(w)\right] dw$$ $$\theta = -\ln(1 - 1/\tau)$$ $$C = \frac{N_p r_p}{\gamma_p} \qquad a = \frac{\beta^* J_x}{2\sigma^2}$$ K. Ohmi, HHH-2004 #### K. Ohmi, HHH-2004 #### comparison with the simulation - $D(a=1)=<\Delta J^2>=1.5x10^{-25} m^2/turn$ - D(sim)= $(\sigma-\sigma_0^2)^2/\beta^2=10^{-28}$ m²/turn "need to check" 3 orders of magnitude discrepancy! in addition to beam-beam offset, also the direct dipole kicks from random crab cavity phase jitter induce emittance growth (J. Tuckmantel) my estimate: $$\frac{\Delta \varepsilon}{\Delta t} \approx \frac{f_{rev}}{\beta^*} \left(\frac{c \theta_c}{4\pi f_{crab}} \Delta \phi_{crab} \right)^2$$ example: $$eta^* pprox 0.25 \,\mathrm{m}, \, f_{crab} = 400 \,\mathrm{MHz.}, \, \Delta\phi_{crab} pprox 0.01 \,\mathrm{mrad}, \, \theta_{\mathrm{c}} pprox 1 \,\mathrm{mrad}$$ $$\longrightarrow \frac{1}{\varepsilon} \frac{\Delta\varepsilon}{\Delta t} \approx 11\% \,/\, hr \qquad \qquad \begin{array}{c} (6\mathrm{x}10^{-4}\,\mathrm{o}) \\ \sim 0.004 \,\mathrm{ps}! \end{array}$$ this effect likely requires transverse feedback, head-tail damping, or other scheme to suppress the dipole motion, or it can eliminate the idea altogether #### impedance of crab cavities transverse impedance is an issue due to large beta function rise time due to 1 crab cavity rise time from ~10 normal rf cavities with the same voltage K. Akai #### Impedance of Super-KEKB Crab Cavity Design #### merits of crab cavities - practical demonstration at KEKB in early 2006 - avoids geometric luminosity loss, allowing for large crossing angles (no long-range beam-beam effect) - potential of boosting the beam-beam tune shift (factor 2-3 predicted for KEKB) <u>challenges & proposed plans</u> - design & prototype of Super-LHC crab cavity (Cornell and LBNL are interested) - demonstration that noise-induced emittance growth is acceptable for hadron colliders (installation & experiment at RHIC?)